Supporting Trajectory UDF Queries and Indexes on PostGIS

Kwang Woo NAM and Pyoung Woo YANG

Kunsan National University and Turbosoft Inc.

Moving Objects and Trajectories

GPS Everywhere!

Phone

Car

Bike

and, life log for human

- In modern cities, many people drive the vehicles that equipped with the GPS devices
 - It is easily being collected and stored the GPS data
- Many applications for location-based services(LBS) and moving object have been studied using these GPS data
- Moreover, we can use a large-scale GPS data
 - Because it is easily collected from the vehicles
 - Recently it is increasing studies for mining a meaningful and a valuable information from the large-scale data

- Real Example : Trajectories in Car Blackbox
 - Moving Point and Moving Double

• Real Example : Trajectories in Drone

- The trajectory is the set of information of the location by the time
 - Unfortunately traditional spatial database systems do not support data types and functions for trajectory data
- PostgreSQL is probably one of the best solutions for trajectory data
 - It is an open-source ORDBMS(Object-Relational DBMS)
 - Supports objects, classes and inheritance in database schemas and query language
- Large-scale trajectory data is useful
 - By analyzing and predicting the trajectory data, it provide a new opportunity to understand the city dynamics and economic phenomena

Related Work

DOMINO

- DOMINO(Database for MovINg Objects)
 - Professor Ouri Wolfson
 - University of Illinois at Chicago
- Model and Language
 - Moving Objects Spatio-Temporal
 - FTL Query Language for Spatio-temporal Query

Related Work

SECONDO

- FernUniversitat, Germany
 - Professor Ralf Harmut Guting
 - http://dna.fernuni-hagen.de/secondo/


```
Secondo => let SeqQuery = fun()
Secondo -> Trips feed addcounter[No, 1]
Secondo -> extend[Matched:
Secondo -> omapmatchmht(Edges, EdgeIndex_Box_rtree, EdgeIndex,
.Trip) aconsume]
Secondo -> extend[MTraj: .Matched afeed projecttransformstream[Curve] collect_line[TRUE]]
Secondo -> consume feed
Secondo -> project[MTraj] consume;
```


Related Work

- HERMES on ORACLE
 - University of Piraeus
 - Professor Yannis Theodoridis

System Overview

Architecture

Data Type

- TPoint and TDouble
 - TPoint : (Point, Timestamp)
 - TDouble : (Double, Timestamp)
 - TBool: (Boolean, Timestamp)
- MPoint
 - TPoint[]
- MDouble
 - TDouble[]
- MBool
 - TBool[]

Data Type and Operations

Spatiotemporal Relationship Operations

- Enters
- Leaves
- Crosses
- StayIn
- Bypass

Slice Operations

- Temporal Slicing
- Spatial Slicing

mpoint ←slice(mpoint, geometry, period)

mpoint ←slice(mpoint, period)

mpoint ←slice(mpoint, geometry)

Projection Operations

- Spatial Projection
- Temporal Projection

LineString ←sproject(mpoint) period←tproject(mpoint)

Table Creation

Tables

- Meta Data Table : Trajectory_Column
- Moving Objects Table
- Segment Table
 - A trajectory is split into segments

MPoint

- (segtable_oid, moid)
- One segment table per a trajectory attribute

mpoint := (segtable oid, moid)

Example

```
CREATE TABLE taxi (
 taxi id
 int,
 taxi number
 char(20),
 taxi model
 char(20),
 georeference
 2 Dminsion
 WGS4326
 150 tpoint
 taxi driver
 char(20)
 per a segment
 );
SELECT AddTrajectoryColumn('public', 'taxi', 'traj', 4326, 'MPOINT', 2, 150);
SELECT AddTrajectoryColumn('public', 'taxi', 'accel1', 4326, 'MDouble', 2, 150);
 traj segment table
taxi table
taxi_id
 traj
 accel1
 accel1_segment_table
```

Segment Table

- strategies
 - split
 - count-based-split(*)
 - spatial-based-split
 - temporal-based-split
 - st-based-split
 - compression
 - no compression : tpoint[]
 - naïve compression : zip
 - simplification

Insert new Moving Object

```
##Inserting Moving Objects insert into taxi values(1, '57NU2001', 'Optima', 'hongkd7'); insert into taxi values(2, '57NU2002', 'SonataYF', 'hongkd7');
```

Append GPS Trajectory for a moving object

Remove GPS Trajectories

```
UPDATE taxi
SET traj = remove(traj, to_timestamp(12345678), to_timestamp(23456789))
WHERE taxi id = 1;
```

Temporal Slicing

```
SELECT tj_slice( traj,
timestamp '2010-01-26 14:50:40+09',
timestamp '2010-01-26 15:20:40+09')
FROM taxi;
```

Spatial Slicing

```
SELECT tj_slice(traj, geometry('polygon ( ( 300 200, 300 300, 440 300, 440 200, 300 200 ) )')) FROM taxi;
```

Composite Query with Slicing

```
SELECT ti slice (traj,
 timestamp '2010-01-26 14:50:40+09',
 timestamp '2010-01-26 15:20:40+09')
 FROM taxi
 WHERE tj overlap(traj, tj period(to timestamp(2432432343), to timestamp(2432433000));
SELECT tj slice(traj, timestamp '2010-01-26 14:50:40+09', timestamp '2010-01-26 15:20:40+09')
FROM taxi
WHERE
 tj_overlap( tj_slice(traj, geometry('polygon ( ( 300 200, 300 300, 440 300, 440 200, 300 200 ) )')),
 tj period(timestamp '2010-01-26 15:00:00+09', timestamp '2010-01-27 00:00:00+09'));
```

Spatiotemporal Predicate

```
SELECT count(*)
FROM taxi
WHERE tj_enter(traj, geometry('polygon ( ( 300 200, 300 300, 440 300, 440 200, 300 200 ) )'))
```

Spatiotemporal Predicate with Slicing

```
SELECT taxi_id, tj_slice(traj, geometry('polygon( ( 300 200, 300 300, 440 300, 440 200, 300 200 ) )')) FROM taxi WHERE tj_enter(traj, geometry('polygon ( ( 300 200, 300 300, 440 300, 440 200, 300 200 ) )'))
```

Simple Distance Queries

```
SELECT taxi_id, tj_distance(traj, geometry('Point( 50 50 )' ), tj_mindistance(traj, geometry('Point( 50 50 )' ), tj_maxdistance(traj, geometry('Point( 50 50 )' ) FROM taxi;
```

Distance in WHERE

```
SELECT taxi_id, taxi_number FROM taxi
WHERE tj_getDistance( tj_mindistance(traj, geometry('point ( 50 50 )') ) ) < 500;
```

Join Distance

```
SELECT taxi_id, bus_id, tj_distance( t.traj, b.traj) FROM taxi t, bus b;
```

Supporting Index on Trajectory

PostGIS

R-tree on GiST

SELECT count(*)
FROM roads
WHERE st_intersect(geom, \$1)

spatial objects table(usstates)

,,,	geometry
	geometry
	geometry
	geometry
	geometry
·	

•••

geometry on a row

Supporting Trajectory Indexes

- Naïve Approach : No support
 - Separated Segment Table
 - function will be executed a row by row
 - filtering : only use rect attribute on segtable

Supporting Trajectory Indexes

GiST Extension Approach

- GiST are extended for temporal predicate
 - function will be executed a row by row
 - filtering : GiST index for trajectory

Supporting Trajectory Indexes

Query Materialization Approach

- GiST are extended for temporal function
- Materialized Table
 - Filtering and Refinement will be just 1-time at first row

Performance Evaluation

- Trajectory Data: T-Drive
 - Microsoft Research Asia, Beijin
- 6-month real dataset of 30,000 taxis in Beijing
 - Total distance: almost 0.5 billion (446 million) KM
 - Number of GPS points: almost 1 billion (855 million)

Performance Evaluation

Increasing Number of Moving Objects

Performance Evaluation

- Increasing Query Window Size
 - for 500k moving objects

Conlusion

PostTrajectory

• https://github.com/awarematics/posttrajectory

• Plan

- C++ Porting
- Enhanced Spatiotemporal Join